

BTEC Level 2 Technical Diploma in **BLACKSMITHING**

Comparing unit content

BTEC Level 2 Technical Diploma in Blacksmithing
BTEC First in Blacksmithing and Metal Working (QCF – 2010)

Introduction to BTEC Level 2 Technical Diploma in Blacksmithing

This document maps the content of the new BTEC Level 2 Tech Diploma in Blacksmithing (RQF), shown in the left-hand column, against the content of the current BTEC First in Blacksmithing and Metal Working (QCF – 2010) in the right-hand column.

This mapping will help you transition from one specification to the other by highlighting where there are changes in content, particularly where there is new content which will need to be delivered to help your learners prepare for the new assessment.

In order to make the table easy to use and to demonstrate new content we have used a ‘traffic lights’ colour scheme as follows:

GREEN - covered. In this case the content in the Level 2 Technical is very close indeed to the existing BTEC First in Blacksmithing and Metal Working (QCF – 2010). In the right-hand column, the title of the relevant unit and learning outcome (LO) is identified.

YELLOW - partially covered. In this case the content is partially covered, perhaps in learning outcomes in more than one unit from the BTEC First in Blacksmithing and Metal Working (QCF – 2010). Where there is some additional knowledge, this is stated in the left-hand column under the heading **NEW CONTENT**

RED - not covered. In this case the content in the BTEC L2 Technical is new. It will appear in the left-hand column so you

Purpose of the qualification:

This qualification, which is 360 GLH, is for you if you want to start a career in agriculture. It is designed for post-16 students and can be taken as part of a wider study programme. It is an ideal qualification if you are intending to progress directly to employment within agriculture, or to an agriculture apprenticeship.

This qualification has been developed in consultation with employers in the blacksmithing sector to ensure that you learn the skills and behaviours that will give you the best opportunity to be successful when applying for work.

There are six mandatory units that relate directly to the skills, knowledge and behaviours expected by employers in the blacksmithing sector.

The areas you will cover are:

- health and safety in blacksmithing
- metallurgy and heat treatment
- the forging process
- welding and thermal cutting processes
- technical and freehand techniques
- researching, designing and making blacksmith products.

You will be able to add one optional unit to the mandatory content, which cover areas such as:

- fabrication techniques
- forge work and construction techniques
- horse biology and handling.

You will also enhance your broader skills in literacy and numeracy, which will be invaluable in supporting progression in other areas. In addition, you will develop transferable technical and practical skills in communication (working with colleagues, customers and clients), and research and project work, giving you an opportunity to demonstrate your reflective practice by suggesting alternative approaches to a problem.

Pearson BTEC Level 2 Technical Diploma in Blacksmithing

Unit number	Unit title	GLH	Type	How assessed
1	Health and Safety in Blacksmithing	30	Mandatory	Internal
2	Metallurgy and Heat Treatment	45	Mandatory	Internal
3	Forging Processes	60	Mandatory	Internal
4	Welding and Thermal Cutting Processes	60	Mandatory	Internal
5	Freehand and Technical Drawing	30	Mandatory	Internal
6	Fabrication Techniques	60	Mandatory	Internal
7	Forge Work Construction Techniques	60	Mandatory	Internal
8	Horse Biology and Handling	60	Mandatory	Internal
9	Research, Design and Make Blacksmith Products	90	Mandatory	Internal Synoptic

Covered
Partially covered
Not covered

BTEC Level 2 Technical Diploma in Blacksmithing	BTEC First in Blacksmithing and Metal Working (QCF – 2010)
Unit 1 –: Health and Safety in Blacksmithing	
Learning Aims	
A Understand roles and responsibilities in the blacksmith's workplace	
B Explore the risks and hazards that occur when carrying out blacksmithing practices	
C Demonstrate responsible environmental working practices	
Unit Content	
Knowledge and sector skills	
Learning aim A Understand roles and responsibilities in the blacksmith's workplace	
A1 Roles and responsibilities	<p>Unit 1: Introduction to Forge work Preparation, Processes, Techniques and Safe Working</p> <p>LO1 Know forging, forming, cutting and joining techniques used in the workshop forge</p> <p>LO2 Be able to demonstrate basic forging, forming, cutting and joining techniques used in the workshop forge</p> <p>LO3 Be able to prepare and maintain common forge tooling</p> <p>LO4 Know safe working in the workshop forge.</p> <p>Unit 2: Introduction to Forge work Construction Tools, Techniques and Safe Working</p> <p>LO1 Know common forge work construction tools and techniques</p> <p>LO2 Be able to use forge work construction techniques</p> <p>LO3 Be able to produce finished elements/motifs</p> <p>LO4 Understand safe working when using forge</p>

Covered

Partially covered

Not covered

	<p>work construction techniques</p> <p>Unit 16: Introduction to Land based Workshop Practice LO1 Be able to safely use commonly found hand and power tools for the maintenance and repair of land-based machinery and installations LO2 Be able to safely use basic welding and cutting equipment LO3 Be able to safely use basic maintenance and/or repair techniques on land-based machinery and installations LO4 Understand land-based workshop health and safety requirements.</p>
A2 Health and safety legislation and relevant regulations	<p>Unit 3: 2D Visual Communication LO1 Be able to use 2D mark-making techniques</p> <p>Unit 4: 3D Visual Communication LO1 Be able to use 3D making techniques</p> <p>Unit 8: Working with 3D Design Briefs LO1 Be able to use 3D design materials, techniques and processes</p> <p>Unit 9: Working with 3D Design Crafts Briefs LO3 Be able to use 3D design crafts materials, techniques and processes</p> <p>Unit 10: Application of Welding Processes LO1 Know about health and safety legislation and safe working practices when welding</p> <p>Unit 11: Fabrication Techniques and Sheet Metal Work LO1 Know the safe working practices used in a fabrication workshop and relevant health and safety legislation</p> <p>Unit 13: Undertake Horse Handling LO1 Be able to handle and restrain horses using specified methods</p> <p>Unit 16: Introduction to Land based Workshop Practice LO4 Understand land-based workshop health and safety requirements</p>

Learning aim B Explore the risks and hazards that occur when carrying out blacksmithing practices

B1 1 Identify hazards and risks in the blacksmith's workplace

Unit 1: Introduction to Forge work Preparation, Processes, Techniques and Safe Working

LO1 Know forging, forming, cutting and joining techniques used in the workshop forge

LO2 Be able to demonstrate basic forging, forming, cutting and joining techniques used in the workshop forge

LO3 Be able to prepare and maintain common forge tooling

LO4 Know safe working in the workshop forge.

Unit 2: Introduction to Forge work Construction Tools, Techniques and Safe Working

LO1 Know common forge work construction tools and techniques

LO2 Be able to use forge work construction techniques

LO3 Be able to produce finished elements/motifs

LO4 Understand safe working when using forge work construction techniques

Unit 16: Introduction to Land based Workshop Practice

LO1 Be able to safely use commonly found hand and power tools for the maintenance and repair of land-based machinery and installations

LO2 Be able to safely use basic welding and cutting equipment

LO3 Be able to safely use basic maintenance and/or repair techniques on land-based machinery and installations

LO4 Understand land-based workshop health and safety requirements.

B2 Identify safety control measures and incident reporting

Unit 1: Introduction to Forge work Preparation, Processes, Techniques and Safe Working

LO1 Know forging, forming, cutting and joining techniques used in the workshop forge

LO2 Be able to demonstrate basic forging, forming, cutting and joining techniques used in the workshop forge

LO3 Be able to prepare and maintain common forge tooling

LO4 Know safe working in the workshop forge.

Unit 2: Introduction to Forge work Construction Tools, Techniques and Safe Working

LO1 Know common forge work construction tools and techniques

LO2 Be able to use forge work construction techniques

LO3 Be able to produce finished elements/motifs

LO4 Understand safe working when using forge work construction techniques

Unit 16: Introduction to Land based Workshop Practice

LO1 Be able to safely use commonly found hand and power tools for the maintenance and repair of land-based machinery and installations

LO2 Be able to safely use basic welding and cutting equipment

LO3 Be able to safely use basic maintenance and/or repair techniques on land-based machinery and installations

LO4 Understand land-based workshop health and safety requirements.

Learning aim C Demonstrate safe working practices in the workplace

1 Carry out a risk assessment

Unit 1: Introduction to Forge work Preparation, Processes, Techniques and Safe Working

LO1 Know forging, forming, cutting and joining techniques used in the workshop forge

LO2 Be able to demonstrate basic forging, forming, cutting and joining techniques used in the workshop forge

LO3 Be able to prepare and maintain common forge tooling

LO4 Know safe working in the workshop forge.

Unit 2: Introduction to Forge work Construction Tools, Techniques and Safe Working

LO1 Know common forge work construction tools and techniques

Covered

Partially covered

Not covered

	<p>LO2 Be able to use forge work construction techniques</p> <p>LO3 Be able to produce finished elements/motifs</p> <p>LO4 Understand safe working when using forge work construction techniques</p> <p>Unit 16: Introduction to Land based Workshop Practice</p> <p>LO1 Be able to safely use commonly found hand and power tools for the maintenance and repair of land-based machinery and installations</p> <p>LO2 Be able to safely use basic welding and cutting equipment</p> <p>LO3 Be able to safely use basic maintenance and/or repair techniques on land-based machinery and installations</p> <p>LO4 Understand land-based workshop health and safety requirements.</p>
C2 Working safely in work areas	<p>Unit 1: Introduction to Forge work Preparation, Processes, Techniques and Safe Working</p> <p>LO1 Know forging, forming, cutting and joining techniques used in the workshop forge</p> <p>LO2 Be able to demonstrate basic forging, forming, cutting and joining techniques used in the workshop forge</p> <p>LO3 Be able to prepare and maintain common forge tooling</p> <p>LO4 Know safe working in the workshop forge.</p> <p>Unit 2: Introduction to Forge work Construction Tools, Techniques and Safe Working</p> <p>LO1 Know common forge work construction tools and techniques</p> <p>LO2 Be able to use forge work construction techniques</p> <p>LO3 Be able to produce finished elements/motifs</p> <p>LO4 Understand safe working when using forge work construction techniques</p> <p>Unit 16: Introduction to Land based Workshop Practice</p> <p>LO1 Be able to safely use commonly found hand and power tools for the maintenance and repair of land-based machinery and installations</p> <p>LO2 Be able to safely use basic welding and cutting equipment</p> <p>LO3 Be able to safely use basic maintenance and/or repair techniques on land-based machinery and installations</p> <p>LO4 Understand land-based workshop health and safety requirements.</p>

Unit 2 – Metallurgy and Heat Treatment
Learning Aims

A Understand iron and steel metallurgy for effective forging process and heat treatments

B Understand heat treatments for iron and plain carbon steels

C Produce forge tools with appropriate heat treatment

Unit Content
Knowledge and sector skills

Learning aim A Understand iron and steel metallurgy for effective forging process and heat treatments

A1 Properties of materials
Unit 1: Introduction to Forge work Preparation, Processes, Techniques and Safe Working

LO1 Know forging, forming, cutting and joining techniques used in the workshop forge

LO2 Be able to demonstrate basic forging, forming, cutting and joining techniques used in the workshop forge

LO3 Be able to prepare and maintain common forge tooling

LO4 Know safe working in the workshop forge

Unit 2: Introduction to Forge work Construction Tools, Techniques and Safe Working

LO1 Know common forge work construction tools and techniques

LO2 Be able to use forge work construction techniques

LO3 Be able to produce finished elements/motifs

LO4 Understand safe working when using forge work construction techniques

Unit 10: Application of Welding Processes

LO3 Be able to produce joints to welding standards

Unit 11: Fabrication Techniques and Sheet Metal Work

LO2 Be able to measure and mark out materials for fabricated structures

A2 Plain carbon steel phase diagram**Unit 8: Working with 3D Design Briefs**

LO1 Be able to use 3D design materials, techniques and processes

LO2 Be able to develop ideas to meet 3D design briefs

LO3 Understand the successful characteristics and quality of 3D design work.

Unit 9: Working with 3D Design Crafts Briefs

LO1 Be able to research and record primary and secondary sources in response to 3D design crafts briefs

LO2 Be able to explore and develop ideas to meet 3D design crafts briefs

LO3 Be able to use 3D design crafts materials, techniques and processes

LO4 Understand the successful characteristics and quality of 3D design crafts work.

Unit 12: Working with Blacksmithing Specifications and Calculations

LO1 Know the uses of blacksmithing specifications and calculations

LO2 Be able to work with blacksmithing specifications and calculations

B Understand heat treatments for iron and plain carbon steels

B1 Test methods and applications for iron and plain carbon steel

Unit 1: Introduction to Forge work Preparation, Processes, Techniques and Safe Working

LO1 Know forging, forming, cutting and joining techniques used in the workshop forge

LO2 Be able to demonstrate basic forging, forming, cutting and joining techniques used in the workshop forge

LO3 Be able to prepare and maintain common forge tooling

LO4 Know safe working in the workshop forge

Unit 2: Introduction to Forge work Construction Tools, Techniques and Safe Working

LO1 Know common forge work construction tools and techniques

LO2 Be able to use forge work construction techniques

LO3 Be able to produce finished elements/motifs

LO4 Understand safe working when using forge work construction techniques

B2 Effects of work, heating, cooling, carbon and oxygen on iron and steel

Unit 1: Introduction to Forge work Preparation, Processes, Techniques and Safe Working

LO1 Know forging, forming, cutting and joining techniques used in the workshop forge

LO2 Be able to demonstrate basic forging, forming, cutting and joining techniques used in the workshop forge

LO3 Be able to prepare and maintain common forge tooling

LO4 Know safe working in the workshop forge

Unit 2: Introduction to Forge work Construction Tools, Techniques and Safe Working

LO1 Know common forge work construction tools and techniques

LO2 Be able to use forge work construction techniques

LO3 Be able to produce finished elements/motifs

LO4 Understand safe working when using forge work construction techniques

	Unit 10: Application of Welding Processes LO3 Be able to produce joints to welding standards
B3 Understand heat treatments of plain carbon steel and their purpose	Unit 1: Introduction to Forge work Preparation, Processes, Techniques and Safe Working LO1 Know forging, forming, cutting and joining techniques used in the workshop forge LO2 Be able to demonstrate basic forging, forming, cutting and joining techniques used in the workshop forge LO3 Be able to prepare and maintain common forge tooling LO4 Know safe working in the workshop forge Unit 2: Introduction to Forge work Construction Tools, Techniques and Safe Working LO1 Know common forge work construction tools and techniques LO2 Be able to use forge work construction techniques LO3 Be able to produce finished elements/motifs LO4 Understand safe working when using forge work construction techniques Unit 10: Application of Welding Processes LO3 Be able to produce joints to welding standards Unit 11: Fabrication Techniques and Sheet Metal Work LO1 Know the safe working practices used in a fabrication workshop and relevant health and safety legislation LO2 Be able to measure and mark out materials for fabricated structures LO3 Be able to cut and form materials safely in a sheet metal fabrication environment LO4 Be able to join and accurately assemble fabricated structures.

C Produce forge tools with appropriate heat treatment**C1 Understand tool design requirements****Unit 1: Introduction to Forge work Preparation, Processes, Techniques and Safe Working****LO1** Know forging, forming, cutting and joining techniques used in the workshop forge**LO2** Be able to demonstrate basic forging, forming, cutting and joining techniques used in the workshop forge**LO3** Be able to prepare and maintain common forge tooling**LO4** Know safe working in the workshop forge**Unit 2: Introduction to Forge work Construction Tools, Techniques and Safe Working****LO1** Know common forge work construction tools and techniques**LO2** Be able to use forge work construction techniques**LO3** Be able to produce finished elements/motifs**LO4** Understand safe working when using forge work construction techniques**C2 Tools and equipment for making blacksmithing tools****Unit 1: Introduction to Forge work Preparation, Processes, Techniques and Safe Working****LO1** Know forging, forming, cutting and joining techniques used in the workshop forge**LO2** Be able to demonstrate basic forging, forming, cutting and joining techniques used in the workshop forge**LO3** Be able to prepare and maintain common forge tooling**LO4** Know safe working in the workshop forge**Unit 2: Introduction to Forge work Construction Tools, Techniques and Safe Working****LO1** Know common forge work construction tools and techniques**LO2** Be able to use forge work construction techniques**LO3** Be able to produce finished elements/motifs**LO4** Understand safe working when using forge work construction techniques

C3 Safely produce tools by forging with appropriate heat treatment

Unit 1: Introduction to Forge work Preparation, Processes, Techniques and Safe Working

LO1 Know forging, forming, cutting and joining techniques used in the workshop forge

LO2 Be able to demonstrate basic forging, forming, cutting and joining techniques used in the workshop forge

LO3 Be able to prepare and maintain common forge tooling

LO4 Know safe working in the workshop forge

Unit 2: Introduction to Forge work Construction Tools, Techniques and Safe Working

LO1 Know common forge work construction tools and techniques

LO2 Be able to use forge work construction techniques

LO3 Be able to produce finished elements/motifs

LO4 Understand safe working when using forge work construction techniques

Unit 3 – Forging Processes

Learning Aims

A Understand heating methods and fire control during forging processes

B Carry out hot forging and forming techniques

C Carry out hot cutting and joining techniques

Unit Content

Knowledge and sector skills

Learning aim A Understand heating methods and fire control during forging processes

A1 Fuel types and their properties

Unit 1: Introduction to Forge work Preparation, Processes, Techniques and Safe Working

LO1 Know forging, forming, cutting and joining techniques used in the workshop forge

LO2 Be able to demonstrate basic forging, forming, cutting and joining techniques used in the workshop forge

LO3 Be able to prepare and maintain common forge tooling

LO4 Know safe working in the workshop forge

Unit 2: Introduction to Forge work Construction Tools, Techniques and Safe Working

LO1 Know common forge work construction tools and techniques

LO2 Be able to use forge work construction techniques

LO3 Be able to produce finished elements/motifs

LO4 Understand safe working when using forge work construction techniques

A2 Forge hearth, furnace and gas torch design**Unit 1: Introduction to Forge work Preparation, Processes, Techniques and Safe Working****LO1** Know forging, forming, cutting and joining techniques used in the workshop forge**LO2** Be able to demonstrate basic forging, forming, cutting and joining techniques used in the workshop forge**LO3** Be able to prepare and maintain common forge tooling**LO4** Know safe working in the workshop forge**Unit 2: Introduction to Forge work Construction Tools, Techniques and Safe Working****LO1** Know common forge work construction tools and techniques**LO2** Be able to use forge work construction techniques**LO3** Be able to produce finished elements/motifs**LO4** Understand safe working when using forge work construction techniques**A3 Forging heats and their uses****Unit 1: Introduction to Forge work Preparation, Processes, Techniques and Safe Working****LO1** Know forging, forming, cutting and joining techniques used in the workshop forge**LO2** Be able to demonstrate basic forging, forming, cutting and joining techniques used in the workshop forge**LO3** Be able to prepare and maintain common forge tooling**LO4** Know safe working in the workshop forge**Unit 2: Introduction to Forge work Construction Tools, Techniques and Safe Working****LO1** Know common forge work construction tools and techniques**LO2** Be able to use forge work construction techniques**LO3** Be able to produce finished elements/motifs**LO4** Understand safe working when using forge work construction techniques

Learning aim B Carry out hot forging and forming techniques

B1 Forging and forming tools and equipment

Unit 1: Introduction to Forge work Preparation, Processes, Techniques and Safe Working

LO1 Know forging, forming, cutting and joining techniques used in the workshop forge

LO2 Be able to demonstrate basic forging, forming, cutting and joining techniques used in the workshop forge

LO3 Be able to prepare and maintain common forge tooling

LO4 Know safe working in the workshop forge

Unit 2: Introduction to Forge work Construction Tools, Techniques and Safe Working

LO1 Know common forge work construction tools and techniques

LO2 Be able to use forge work construction techniques

LO3 Be able to produce finished elements/motifs

LO4 Understand safe working when using forge work construction techniques

B2 Forging and forming techniques

Unit 1: Introduction to Forge work Preparation, Processes, Techniques and Safe Working

LO1 Know forging, forming, cutting and joining techniques used in the workshop forge

LO2 Be able to demonstrate basic forging, forming, cutting and joining techniques used in the workshop forge

LO3 Be able to prepare and maintain common forge tooling

LO4 Know safe working in the workshop forge

Unit 2: Introduction to Forge work Construction Tools, Techniques and Safe Working

LO1 Know common forge work construction tools and techniques

LO2 Be able to use forge work construction techniques

LO3 Be able to produce finished elements/motifs

LO4 Understand safe working when using forge work construction techniques

Learning aim C Carry out hot cutting and joining techniques

C1 Tools and equipment
Unit 1: Introduction to Forge work Preparation, Processes, Techniques and Safe Working

LO1 Know forging, forming, cutting and joining techniques used in the workshop forge

LO2 Be able to demonstrate basic forging, forming, cutting and joining techniques used in the workshop forge

LO3 Be able to prepare and maintain common forge tooling

LO4 Know safe working in the workshop forge

Unit 2: Introduction to Forge work Construction Tools, Techniques and Safe Working

LO1 Know common forge work construction tools and techniques

LO2 Be able to use forge work construction techniques

LO3 Be able to produce finished elements/motifs

LO4 Understand safe working when using forge work construction techniques

Unit 3: 2D Visual Communication

LO1 Be able to use 2D mark-making techniques

Unit 4: 3D Visual Communication

LO1 Be able to use 3D making techniques

Unit 8: Working with 3D Design Briefs

LO1 Be able to use 3D design materials, techniques and processes

Unit 9: Working with 3D Design Crafts Briefs

LO3 Be able to use 3D design crafts materials, techniques and processes

Unit 10: Application of Welding Processes

LO1 Know about health and safety legislation and safe working practices when welding

Unit 11: Fabrication Techniques and Sheet Metal Work

LO1 Know the safe working practices used in a fabrication workshop and relevant health and safety legislation

C2 Cutting and joining techniques**Unit 1: Introduction to Forge work Preparation, Processes, Techniques and Safe Working**

LO1 Know forging, forming, cutting and joining techniques used in the workshop forge

LO2 Be able to demonstrate basic forging, forming, cutting and joining techniques used in the workshop forge

LO3 Be able to prepare and maintain common forge tooling

LO4 Know safe working in the workshop forge

Unit 2: Introduction to Forge work Construction Tools, Techniques and Safe Working

LO1 Know common forge work construction tools and techniques

LO2 Be able to use forge work construction techniques

LO3 Be able to produce finished elements/motifs

LO4 Understand safe working when using forge work construction techniques

Unit 3: 2D Visual Communication

LO1 Be able to use 2D mark-making techniques

Unit 4: 3D Visual Communication

LO1 Be able to use 3D making techniques

Unit 8: Working with 3D Design Briefs

LO1 Be able to use 3D design materials, techniques and processes

Unit 9: Working with 3D Design Crafts Briefs

LO3 Be able to use 3D design crafts materials, techniques and processes

Unit 10: Application of Welding Processes

LO1 Know about health and safety legislation and safe working practices when welding

Unit 11: Fabrication Techniques and Sheet Metal Work

LO1 Know the safe working practices used in a fabrication workshop and relevant health and safety legislation

Unit 4 – Welding and Thermal Cutting Processes
Learning Aims

A Understand welding and thermal cutting processes with regard to methods, equipment and materials in the metalworking industry

B Carry out a selected thermal cutting process for shaping, cutting and stock removal of metals

C Carry out a selected welding process for joining metals in the metalworking industry

Unit Content
Knowledge and sector skills

A Understand welding and thermal cutting processes with regard to methods, equipment and materials in the metalworking industry

A1 Thermal cutting processes
Unit 10: Application of Welding Processes

LO1 Know about health and safety legislation and safe working practices when welding

LO2 Be able to prepare for work in a welding environment

LO3 Be able to produce joints to welding standards

LO4 Be able to perform destructive and non-destructive tests on welded joints

Unit 16: Introduction to Land based Workshop Practice

LO2 Be able to safely use basic welding and cutting equipment

A2 Welding processes
Unit 10: Application of Welding Processes

LO1 Know about health and safety legislation and safe working practices when welding

LO2 Be able to prepare for work in a welding environment

LO3 Be able to produce joints to welding standards

LO4 Be able to perform destructive and non-destructive tests on welded joints

Unit 16: Introduction to Land based Workshop Practice

LO2 Be able to safely use basic welding and cutting equipment

B Carry out a selected thermal cutting process for shaping, cutting and stock removal of metals

B1 Preparation for thermal cutting process

Unit 10: Application of Welding Processes

LO1 Know about health and safety legislation and safe working practices when welding

LO2 Be able to prepare for work in a welding environment

LO3 Be able to produce joints to welding standards

LO4 Be able to perform destructive and non-destructive tests on welded joints

Unit 16: Introduction to Land based Workshop Practice

LO2 Be able to safely use basic welding and cutting equipment

B2 Thermal cutting process

Unit 10: Application of Welding Processes

LO1 Know about health and safety legislation and safe working practices when welding

LO2 Be able to prepare for work in a welding environment

LO3 Be able to produce joints to welding standards

LO4 Be able to perform destructive and non-destructive tests on welded joints

Unit 16: Introduction to Land based Workshop Practice

LO2 Be able to safely use basic welding and cutting equipment

Carry out a selected welding process for joining metals in the metalworking industry

C1 Preparation for welding process

Unit 10: Application of Welding Processes

LO1 Know about health and safety legislation and safe working practices when welding

LO2 Be able to prepare for work in a welding environment

LO3 Be able to produce joints to welding standards

LO4 Be able to perform destructive and non-destructive tests on welded joints

Unit 16: Introduction to Land based Workshop Practice

LO2 Be able to safely use basic welding and cutting equipment

C2 Welding process

Unit 10: Application of Welding Processes

LO1 Know about health and safety legislation and safe working practices when welding

LO2 Be able to prepare for work in a welding environment

LO3 Be able to produce joints to welding standards

LO4 Be able to perform destructive and non-destructive tests on welded joints

Unit 16: Introduction to Land based Workshop Practice

LO2 Be able to safely use basic welding and cutting equipment

Unit 5 – Freehand and Technical Drawing

Learning Aims

A Understand the purpose of freehand and technical drawing techniques

B Carry out freehand drawing skills used for designing and presentation of ideas

C Carry out technical drawing skills used for blacksmithing, engineering and fabrication constructions

Covered

Partially covered

Not covered

Unit Content**Knowledge and sector skills****Learning aim A** Understand the purpose of freehand and technical drawing techniques**A1** Freehand drawing**Unit 3: 2D Visual Communication****LO1** Be able to use 2D mark-making techniques**LO2** Be able to communicate design ideas using 2D visual communication techniques**LO3** Be able to use formal elements in 2D visual communication.**Unit 4: 3D Visual Communication****LO1** Be able to use 3D making techniques**LO2** Be able to communicate design ideas using 3D visual communication techniques**LO3** Be able to use formal elements in 3D visual communication.**Unit 8: Working with 3D Design Briefs****LO1** Be able to use 3D design materials, techniques and processes**LO2** Be able to develop ideas to meet 3D design briefs**LO3** Understand the successful characteristics and quality of 3D design work**Unit 9: Working with 3D Design Crafts Briefs****LO1** Be able to research and record primary and secondary sources in response to 3D design crafts briefs**LO2** Be able to explore and develop ideas to meet 3D design crafts briefs**LO3** Be able to use 3D design crafts materials, techniques and processes**LO4** Understand the successful characteristics and quality of 3D design crafts work**Unit 12: Working with Blacksmithing Specifications and Calculations****LO1** Know the uses of blacksmithing specifications and calculations**LO2** Be able to work with blacksmithing specifications and calculations

A2 Technical drawing**Unit 3: 2D Visual Communication****LO1** Be able to use 2D mark-making techniques**LO2** Be able to communicate design ideas using 2D visual communication techniques**LO3** Be able to use formal elements in 2D visual communication.**Unit 4: 3D Visual Communication****LO1** Be able to use 3D making techniques**LO2** Be able to communicate design ideas using 3D visual communication techniques**LO3** Be able to use formal elements in 3D visual communication.**Unit 8: Working with 3D Design Briefs****LO1** Be able to use 3D design materials, techniques and processes**LO2** Be able to develop ideas to meet 3D design briefs**LO3** Understand the successful characteristics and quality of 3D design work**Unit 9: Working with 3D Design Crafts Briefs****LO1** Be able to research and record primary and secondary sources in response to 3D design crafts briefs**LO2** Be able to explore and develop ideas to meet 3D design crafts briefs**LO3** Be able to use 3D design crafts materials, techniques and processes**LO4** Understand the successful characteristics and quality of 3D design crafts work**Unit 12: Working with Blacksmithing Specifications and Calculations****LO1** Know the uses of blacksmithing specifications and calculations**LO2** Be able to work with blacksmithing specifications and calculations

Learning aim B Carry out freehand drawing skills used for designing and presentation of ideas

B1 Materials and equipment

Unit 3: 2D Visual Communication

LO1 Be able to use 2D mark-making techniques

LO2 Be able to communicate design ideas using 2D visual communication techniques

LO3 Be able to use formal elements in 2D visual communication.

Unit 4: 3D Visual Communication

LO1 Be able to use 3D making techniques

LO2 Be able to communicate design ideas using 3D visual communication techniques

LO3 Be able to use formal elements in 3D visual communication.

Unit 8: Working with 3D Design Briefs

LO1 Be able to use 3D design materials, techniques and processes

LO2 Be able to develop ideas to meet 3D design briefs

LO3 Understand the successful characteristics and quality of 3D design work

Unit 9: Working with 3D Design Crafts Briefs

LO1 Be able to research and record primary and secondary sources in response to 3D design crafts briefs

LO2 Be able to explore and develop ideas to meet 3D design crafts briefs

LO3 Be able to use 3D design crafts materials, techniques and processes

LO4 Understand the successful characteristics and quality of 3D design crafts work

Unit 12: Working with Blacksmithing Specifications and Calculations

LO1 Know the uses of blacksmithing specifications and calculations

LO2 Be able to work with blacksmithing specifications and calculations

B2 Freehand drawing skills and techniques**Unit 3: 2D Visual Communication****LO1** Be able to use 2D mark-making techniques**LO2** Be able to communicate design ideas using 2D visual communication techniques**LO3** Be able to use formal elements in 2D visual communication.**Unit 4: 3D Visual Communication****LO1** Be able to use 3D making techniques**LO2** Be able to communicate design ideas using 3D visual communication techniques**LO3** Be able to use formal elements in 3D visual communication.**Unit 8: Working with 3D Design Briefs****LO1** Be able to use 3D design materials, techniques and processes**LO2** Be able to develop ideas to meet 3D design briefs**LO3** Understand the successful characteristics and quality of 3D design work**Unit 9: Working with 3D Design Crafts Briefs****LO1** Be able to research and record primary and secondary sources in response to 3D design crafts briefs**LO2** Be able to explore and develop ideas to meet 3D design crafts briefs**LO3** Be able to use 3D design crafts materials, techniques and processes**LO4** Understand the successful characteristics and quality of 3D design crafts work**Unit 12: Working with Blacksmithing Specifications and Calculations****LO1** Know the uses of blacksmithing specifications and calculations**LO2** Be able to work with blacksmithing specifications and calculations

Learning aim C Carry out technical drawing skills used for blacksmithing, engineering and fabrication constructions

C1 Materials and equipment

Unit 3: 2D Visual Communication

LO1 Be able to use 2D mark-making techniques

LO2 Be able to communicate design ideas using 2D visual communication techniques

LO3 Be able to use formal elements in 2D visual communication.

Unit 4: 3D Visual Communication

LO1 Be able to use 3D making techniques

LO2 Be able to communicate design ideas using 3D visual communication techniques

LO3 Be able to use formal elements in 3D visual communication.

Unit 8: Working with 3D Design Briefs

LO1 Be able to use 3D design materials, techniques and processes

LO2 Be able to develop ideas to meet 3D design briefs

LO3 Understand the successful characteristics and quality of 3D design work

Unit 9: Working with 3D Design Crafts Briefs

LO1 Be able to research and record primary and secondary sources in response to 3D design crafts briefs

LO2 Be able to explore and develop ideas to meet 3D design crafts briefs

LO3 Be able to use 3D design crafts materials, techniques and processes

LO4 Understand the successful characteristics and quality of 3D design crafts work

Unit 12: Working with Blacksmithing Specifications and Calculations

LO1 Know the uses of blacksmithing specifications and calculations

LO2 Be able to work with blacksmithing specifications and calculations

Unit 11: Fabrication Techniques and Sheet Metal Work

LO1 Know the safe working practices used in a fabrication workshop and relevant health and safety legislation

LO2 Be able to measure and mark out materials for fabricated structures

LO3 Be able to cut and form materials safely in a sheet metal fabrication environment

LO4 Be able to join and accurately assemble fabricated structures.

C2 Technical drawing skills and techniques
Unit 3: 2D Visual Communication
LO1 Be able to use 2D mark-making techniques

LO2 Be able to communicate design ideas using 2D visual communication techniques

LO3 Be able to use formal elements in 2D visual communication.

Unit 4: 3D Visual Communication
LO1 Be able to use 3D making techniques

LO2 Be able to communicate design ideas using 3D visual communication techniques

LO3 Be able to use formal elements in 3D visual communication.

Unit 8: Working with 3D Design Briefs
LO1 Be able to use 3D design materials, techniques and processes

LO2 Be able to develop ideas to meet 3D design briefs

LO3 Understand the successful characteristics and quality of 3D design work

Unit 9: Working with 3D Design Crafts Briefs
LO1 Be able to research and record primary and secondary sources in response to 3D design crafts briefs

LO2 Be able to explore and develop ideas to meet 3D design crafts briefs

LO3 Be able to use 3D design crafts materials, techniques and processes

LO4 Understand the successful characteristics and quality of 3D design crafts work

Unit 12: Working with Blacksmithing Specifications and Calculations
LO1 Know the uses of blacksmithing specifications and calculations

LO2 Be able to work with blacksmithing specifications and calculations

Unit 11: Fabrication Techniques and Sheet Metal Work
LO1 Know the safe working practices used in a fabrication workshop and relevant health and safety legislation

LO2 Be able to measure and mark out materials for fabricated structures

LO3 Be able to cut and form materials safely in a sheet metal fabrication environment

LO4 Be able to join and accurately assemble fabricated structures.

Unit 6 – Fabrication Techniques
Learning Aims

A Understand fabrication materials and their properties

B Plan and prepare materials for metalwork fabrication construction

C Carry out fabrication techniques for construction

Unit Content
Knowledge and sector skills

Learning aim A Understand fabrication materials and their properties

A1 Material types, their forms of supply and effect on the overall structural properties

Unit 11: Fabrication Techniques and Sheet Metal Work

LO1 Know the safe working practices used in a fabrication workshop and relevant health and safety legislation

LO2 Be able to measure and mark out materials for fabricated structures

LO3 Be able to cut and form materials safely in a sheet metal fabrication environment

LO4 Be able to join and accurately assemble fabricated structures.

A2 Construction types and requirements**Unit 11: Fabrication Techniques and Sheet Metal Work**

LO1 Know the safe working practices used in a fabrication workshop and relevant health and safety legislation

LO2 Be able to measure and mark out materials for fabricated structures

LO3 Be able to cut and form materials safely in a sheet metal fabrication environment

LO4 Be able to join and accurately assemble fabricated structures.

Learning aim B Plan and prepare materials for metalwork fabrication construction**B1** Preparing materials and planning for fabrication construction**Unit 11: Fabrication Techniques and Sheet Metal Work**

LO1 Know the safe working practices used in a fabrication workshop and relevant health and safety legislation

LO2 Be able to measure and mark out materials for fabricated structures

LO3 Be able to cut and form materials safely in a sheet metal fabrication environment

LO4 Be able to join and accurately assemble fabricated structures.

B2 Cut materials ready for fabrication**Unit 11: Fabrication Techniques and Sheet Metal Work**

LO1 Know the safe working practices used in a fabrication workshop and relevant health and safety legislation

LO2 Be able to measure and mark out materials for fabricated structures

LO3 Be able to cut and form materials safely in a sheet metal fabrication environment

LO4 Be able to join and accurately assemble fabricated structures.

Learning aim C Carry out fabrication techniques for construction

C1 Tools and machinery
Unit 11: Fabrication Techniques and Sheet Metal Work

LO1 Know the safe working practices used in a fabrication workshop and relevant health and safety legislation

LO2 Be able to measure and mark out materials for fabricated structures

LO3 Be able to cut and form materials safely in a sheet metal fabrication environment

LO4 Be able to join and accurately assemble fabricated structures.

C2 Fabrication and construction techniques
Unit 11: Fabrication Techniques and Sheet Metal Work

LO1 Know the safe working practices used in a fabrication workshop and relevant health and safety legislation

LO2 Be able to measure and mark out materials for fabricated structures

LO3 Be able to cut and form materials safely in a sheet metal fabrication environment

LO4 Be able to join and accurately assemble fabricated structures.

Unit 7 –: Forge Work Construction Techniques
Learning Aims

A Understand the purpose of forge work construction techniques

B Carry out joining techniques for forge work constructions

C Carry out framework construction

Unit Content
Knowledge and sector skills

Learning aim A Understand the purpose of forge work construction techniques

A1 Joining techniques

Unit 1: Introduction to Forge work Preparation, Processes, Techniques and Safe Working

LO1 Know forging, forming, cutting and joining techniques used in the workshop forge

LO2 Be able to demonstrate basic forging, forming, cutting and joining techniques used in the workshop forge

LO3 Be able to prepare and maintain common forge tooling

LO4 Know safe working in the workshop forge

Unit 2: Introduction to Forge work Construction Tools, Techniques and Safe Working

LO1 Know common forge work construction tools and techniques

LO2 Be able to use forge work construction techniques

LO3 Be able to produce finished elements/motifs

LO4 Understand safe working when using forge work construction techniques

A2 Framework constructions**Unit 1: Introduction to Forge work Preparation, Processes, Techniques and Safe Working**

LO1 Know forging, forming, cutting and joining techniques used in the workshop forge

LO2 Be able to demonstrate basic forging, forming, cutting and joining techniques used in the workshop forge

LO3 Be able to prepare and maintain common forge tooling

LO4 Know safe working in the workshop forge

Unit 2: Introduction to Forge work Construction Tools, Techniques and Safe Working

LO1 Know common forge work construction tools and techniques

LO2 Be able to use forge work construction techniques

LO3 Be able to produce finished elements/motifs

LO4 Understand safe working when using forge work construction techniques

A3 Faults and their control**Unit 1: Introduction to Forge work Preparation, Processes, Techniques and Safe Working**

LO1 Know forging, forming, cutting and joining techniques used in the workshop forge

LO2 Be able to demonstrate basic forging, forming, cutting and joining techniques used in the workshop forge

LO3 Be able to prepare and maintain common forge tooling

LO4 Know safe working in the workshop forge

Unit 2: Introduction to Forge work Construction Tools, Techniques and Safe Working

LO1 Know common forge work construction tools and techniques

LO2 Be able to use forge work construction techniques

LO3 Be able to produce finished elements/motifs

LO4 Understand safe working when using forge work construction techniques

Learning aim B Carry out joining techniques for forge work constructions

B1 Joining tools and equipment

Unit 1: Introduction to Forge work Preparation, Processes, Techniques and Safe Working

LO1 Know forging, forming, cutting and joining techniques used in the workshop forge

LO2 Be able to demonstrate basic forging, forming, cutting and joining techniques used in the workshop forge

LO3 Be able to prepare and maintain common forge tooling

LO4 Know safe working in the workshop forge

Unit 2: Introduction to Forge work Construction Tools, Techniques and Safe Working

LO1 Know common forge work construction tools and techniques

LO2 Be able to use forge work construction techniques

LO3 Be able to produce finished elements/motifs

LO4 Understand safe working when using forge work construction techniques

B2 Produce blacksmith's joints

Unit 1: Introduction to Forge work Preparation, Processes, Techniques and Safe Working

LO1 Know forging, forming, cutting and joining techniques used in the workshop forge

LO2 Be able to demonstrate basic forging, forming, cutting and joining techniques used in the workshop forge

LO3 Be able to prepare and maintain common forge tooling

LO4 Know safe working in the workshop forge

Unit 2: Introduction to Forge work Construction Tools, Techniques and Safe Working

LO1 Know common forge work construction tools and techniques

LO2 Be able to use forge work construction techniques

LO3 Be able to produce finished elements/motifs

LO4 Understand safe working when using forge work construction techniques

Learning aim C Carry out framework construction

C1 Framework construction tools and equipment

Unit 1: Introduction to Forge work Preparation, Processes, Techniques and Safe Working

LO1 Know forging, forming, cutting and joining techniques used in the workshop forge

LO2 Be able to demonstrate basic forging, forming, cutting and joining techniques used in the workshop forge

LO3 Be able to prepare and maintain common forge tooling

LO4 Know safe working in the workshop forge

Unit 2: Introduction to Forge work Construction Tools, Techniques and Safe Working

LO1 Know common forge work construction tools and techniques

LO2 Be able to use forge work construction techniques

LO3 Be able to produce finished elements/motifs

LO4 Understand safe working when using forge work construction techniques

C2 Working to specification

Unit 1: Introduction to Forge work Preparation, Processes, Techniques and Safe Working

LO1 Know forging, forming, cutting and joining techniques used in the workshop forge

LO2 Be able to demonstrate basic forging, forming, cutting and joining techniques used in the workshop forge

LO3 Be able to prepare and maintain common forge tooling

LO4 Know safe working in the workshop forge

Unit 2: Introduction to Forge work Construction Tools, Techniques and Safe Working

LO1 Know common forge work construction tools and techniques

LO2 Be able to use forge work construction techniques

LO3 Be able to produce finished elements/motifs

LO4 Understand safe working when using forge work construction techniques

Covered
Partially covered
Not covered

C3 Framework construction techniques**Unit 1: Introduction to Forge work Preparation, Processes, Techniques and Safe Working****LO1** Know forging, forming, cutting and joining techniques used in the workshop forge**LO2** Be able to demonstrate basic forging, forming, cutting and joining techniques used in the workshop forge**LO3** Be able to prepare and maintain common forge tooling**LO4** Know safe working in the workshop forge**Unit 2: Introduction to Forge work Construction Tools, Techniques and Safe Working****LO1** Know common forge work construction tools and techniques**LO2** Be able to use forge work construction techniques**LO3** Be able to produce finished elements/motifs**LO4** Understand safe working when using forge work construction techniques

C4 Safe working practices when constructing basic frameworks

Unit 1: Introduction to Forge work Preparation, Processes, Techniques and Safe Working

LO1 Know forging, forming, cutting and joining techniques used in the workshop forge

LO2 Be able to demonstrate basic forging, forming, cutting and joining techniques used in the workshop forge

LO3 Be able to prepare and maintain common forge tooling

LO4 Know safe working in the workshop forge

Unit 2: Introduction to Forge work Construction Tools, Techniques and Safe Working

LO1 Know common forge work construction tools and techniques

LO2 Be able to use forge work construction techniques

LO3 Be able to produce finished elements/motifs

LO4 Understand safe working when using forge work construction techniques

Unit 16: Introduction to Land based Workshop Practice

LO1 Be able to safely use commonly found hand and power tools for the maintenance and repair of land-based machinery and installations

LO2 Be able to safely use basic welding and cutting equipment

LO3 Be able to safely use basic maintenance and/or repair techniques on land-based machinery and installations

LO4 Understand land-based workshop health and safety requirements.

Unit 8 – Horse Biology and Handling
Learning Aims
A Understand the structure and function of horse movement

B Understand horse systems

C Demonstrate safe horse handling and restraint techniques

Unit Content
Knowledge and sector skills
Learning aim A Understand the structure and function of horse movement

A1 Skeleton, joints and muscles

Unit 15: Understand the Principles of Horse Biology
LO1 Know the structure and function of the systems associated with support and movement

LO2 Know the structure and function of the cardiovascular system in the horse

A2 Structures of the lower leg**Unit 15: Understand the Principles of Horse Biology****LO1** Know the structure and function of the systems associated with support and movement**LO2** Know the structure and function of the cardiovascular system in the horse**Learning aim B** Understand horse systems**B1** Cardiovascular system**Unit 15: Understand the Principles of Horse Biology****LO2** Know the structure and function of the cardiovascular system in the horse**B2** Respiratory system**Unit 15: Understand the Principles of Horse Biology****LO3** Know the structure and function of the respiratory system in the horse

B3 Digestive system**Unit 15: Understand the Principles of Horse Biology**

LO4 Know the structure and function of the digestive system in the horse.

Learning aim C Demonstrate safe horse handling and restraint techniques**C1** Preparation for horse handling and restraint**Unit 13: Undertake Horse Handling**

LO1 Be able to handle and restrain horses using specified methods

LO2 Know how to handle and restrain horses.

Unit 14: Introduction to the Principles of Horse Behaviour

LO1 Understand the roles of horses in society

LO2 Know the natural lifestyle of the horse

LO3 Understand the impact of domestication on the horse

LO4 Be able to monitor and report on horse behaviour.

C2 Use horse handling and restraint methods**Unit 13: Undertake Horse Handling**

LO1 Be able to handle and restrain horses using specified methods

LO2 Know how to handle and restrain horses.

Unit 14: Introduction to the Principles of Horse Behaviour

LO1 Understand the roles of horses in society

LO2 Know the natural lifestyle of the horse

LO3 Understand the impact of domestication on the horse

LO4 Be able to monitor and report on horse behaviour.

C3 Foot-care report**Unit 13: Undertake Horse Handling**

LO1 Be able to handle and restrain horses using specified methods

LO2 Know how to handle and restrain horses.

Unit 14: Introduction to the Principles of Horse Behaviour

LO1 Understand the roles of horses in society

LO2 Know the natural lifestyle of the horse

LO3 Understand the impact of domestication on the horse

LO4 Be able to monitor and report on horse behaviour.

Unit 9 – Research, Design and Make Blacksmith Products
Learning Aims
A Investigate design and development processes in blacksmithing

B Create a blacksmithing product

C Review the success of design processes and outcomes

Unit Content
Knowledge and sector skills
Learning aim A Investigate design and development processes in blacksmithing

A1 Establishing context

Unit 5: Using Ideas to Explore, Develop and Produce Art and Design
LO1 Be able to research and record visual and other information from primary and secondary sources in response to the brief

LO2 Be able to develop ideas that meet the requirements of the brief, through the use of specialist materials, equipment and techniques

LO3 Be able to present and communicate developmental work and final outcomes

LO4 Know the strengths and weaknesses of developmental work

Unit 6: Contextual References in Art and Design
LO1 Know the influences of historical and contemporary art and design developments

LO2 Be able to use historical and contemporary references to support research and development of own response

LO3 Be able to present information about the work studied in an appropriate format

A2 Research methods**Unit 8: Working with 3D Design Briefs**

LO1 Be able to use 3D design materials, techniques and processes

LO2 Be able to develop ideas to meet 3D design briefs

LO3 Understand the successful characteristics and quality of 3D design work

Unit 9: Working with 3D Design Crafts Briefs

LO1 Be able to research and record primary and secondary sources in response to 3D design crafts briefs

LO2 Be able to explore and develop ideas to meet 3D design crafts briefs

LO3 Be able to use 3D design crafts materials, techniques and processes

LO4 Understand the successful characteristics and quality of 3D design crafts work

Unit 12: Working with Blacksmithing Specifications and Calculations

LO1 Know the uses of blacksmithing specifications and calculations

LO2 Be able to work with blacksmithing specifications and calculations

Unit 11: Fabrication Techniques and Sheet Metal Work

LO1 Know the safe working practices used in a fabrication workshop and relevant health and safety legislation

LO2 Be able to measure and mark out materials for fabricated structures

LO3 Be able to cut and form materials safely in a sheet metal fabrication environment

LO4 Be able to join and accurately assemble fabricated structures.

Unit 10: Application of Welding Processes

LO1 Know about health and safety legislation and safe working practices when welding

LO2 Be able to prepare for work in a welding environment

LO3 Be able to produce joints to welding standards

LO4 Be able to perform destructive and non-destructive tests on welded joints.

A3 Design aspects, methods and ideas**Unit 8: Working with 3D Design Briefs****LO1** Be able to use 3D design materials, techniques and processes**LO2** Be able to develop ideas to meet 3D design briefs**LO3** Understand the successful characteristics and quality of 3D design work**Unit 9: Working with 3D Design Crafts Briefs****LO1** Be able to research and record primary and secondary sources in response to 3D design crafts briefs**LO2** Be able to explore and develop ideas to meet 3D design crafts briefs**LO3** Be able to use 3D design crafts materials, techniques and processes**LO4** Understand the successful characteristics and quality of 3D design crafts work**Unit 12: Working with Blacksmithing Specifications and Calculations****LO1** Know the uses of blacksmithing specifications and calculations**LO2** Be able to work with blacksmithing specifications and calculations**Unit 11: Fabrication Techniques and Sheet Metal Work****LO1** Know the safe working practices used in a fabrication workshop and relevant health and safety legislation**LO2** Be able to measure and mark out materials for fabricated structures**LO3** Be able to cut and form materials safely in a sheet metal fabrication environment**LO4** Be able to join and accurately assemble fabricated structures.**Unit 10: Application of Welding Processes****LO1** Know about health and safety legislation and safe working practices when welding**LO2** Be able to prepare for work in a welding environment**LO3** Be able to produce joints to welding standards**LO4** Be able to perform destructive and non-destructive tests on welded joints.

A4 Creating a design specification**Unit 8: Working with 3D Design Briefs****LO1** Be able to use 3D design materials, techniques and processes**LO2** Be able to develop ideas to meet 3D design briefs**LO3** Understand the successful characteristics and quality of 3D design work**Unit 9: Working with 3D Design Crafts Briefs****LO1** Be able to research and record primary and secondary sources in response to 3D design crafts briefs**LO2** Be able to explore and develop ideas to meet 3D design crafts briefs**LO3** Be able to use 3D design crafts materials, techniques and processes**LO4** Understand the successful characteristics and quality of 3D design crafts work**Unit 12: Working with Blacksmithing Specifications and Calculations****LO1** Know the uses of blacksmithing specifications and calculations**LO2** Be able to work with blacksmithing specifications and calculations**Unit 11: Fabrication Techniques and Sheet Metal Work****LO1** Know the safe working practices used in a fabrication workshop and relevant health and safety legislation**LO2** Be able to measure and mark out materials for fabricated structures**LO3** Be able to cut and form materials safely in a sheet metal fabrication environment**LO4** Be able to join and accurately assemble fabricated structures.**Unit 10: Application of Welding Processes****LO1** Know about health and safety legislation and safe working practices when welding**LO2** Be able to prepare for work in a welding environment**LO3** Be able to produce joints to welding standards**LO4** Be able to perform destructive and non-destructive tests on welded joints.

A5 Use of design conclusions**Unit 8: Working with 3D Design Briefs****LO1** Be able to use 3D design materials, techniques and processes**LO2** Be able to develop ideas to meet 3D design briefs**LO3** Understand the successful characteristics and quality of 3D design work**Unit 9: Working with 3D Design Crafts Briefs****LO1** Be able to research and record primary and secondary sources in response to 3D design crafts briefs**LO2** Be able to explore and develop ideas to meet 3D design crafts briefs**LO3** Be able to use 3D design crafts materials, techniques and processes**LO4** Understand the successful characteristics and quality of 3D design crafts work**Unit 12: Working with Blacksmithing Specifications and Calculations****LO1** Know the uses of blacksmithing specifications and calculations**LO2** Be able to work with blacksmithing specifications and calculations**Unit 11: Fabrication Techniques and Sheet Metal Work****LO1** Know the safe working practices used in a fabrication workshop and relevant health and safety legislation**LO2** Be able to measure and mark out materials for fabricated structures**LO3** Be able to cut and form materials safely in a sheet metal fabrication environment**LO4** Be able to join and accurately assemble fabricated structures.**Unit 10: Application of Welding Processes****LO1** Know about health and safety legislation and safe working practices when welding**LO2** Be able to prepare for work in a welding environment**LO3** Be able to produce joints to welding standards**LO4** Be able to perform destructive and non-destructive tests on welded joints.

Learning aim B Create a blacksmithing product

B1 Blacksmithing processes and construction techniques

Unit 1: Introduction to Forge work Preparation, Processes, Techniques and Safe Working

LO1 Know forging, forming, cutting and joining techniques used in the workshop forge

LO2 Be able to demonstrate basic forging, forming, cutting and joining techniques used in the workshop forge

LO3 Be able to prepare and maintain common forge tooling

LO4 Know safe working in the workshop forge.

Unit 2: Introduction to Forge work Construction Tools, Techniques and Safe Working

LO1 Know common forge work construction tools and techniques

LO2 Be able to use forge work construction techniques

LO3 Be able to produce finished elements/motifs

LO4 Understand safe working when using forge work construction techniques

Unit 3: 2D Visual Communication

LO1 Be able to use 2D mark-making techniques

LO2 Be able to communicate design ideas using 2D visual communication techniques

LO3 Be able to use formal elements in 2D visual communication.

Unit 4: 3D Visual Communication

LO1 Be able to use 3D making techniques

LO2 Be able to communicate design ideas using 3D visual communication techniques

LO3 Be able to use formal elements in 3D visual communication.

Unit 8: Working with 3D Design Briefs

LO1 Be able to use 3D design materials, techniques and processes

LO2 Be able to develop ideas to meet 3D design briefs

LO3 Understand the successful characteristics and quality of 3D design work

Unit 9: Working with 3D Design Crafts Briefs

LO1 Be able to research and record primary and secondary sources in response to 3D design crafts briefs

	<p>LO2 Be able to explore and develop ideas to meet 3D design crafts briefs</p> <p>LO3 Be able to use 3D design crafts materials, techniques and processes</p> <p>LO4 Understand the successful characteristics and quality of 3D design crafts work</p> <p>Unit 12: Working with Blacksmithing Specifications and Calculations</p> <p>LO1 Know the uses of blacksmithing specifications and calculations</p> <p>LO2 Be able to work with blacksmithing specifications and calculations</p> <p>Unit 11: Fabrication Techniques and Sheet Metal Work</p> <p>LO1 Know the safe working practices used in a fabrication workshop and relevant health and safety legislation</p> <p>LO2 Be able to measure and mark out materials for fabricated structures</p> <p>LO3 Be able to cut and form materials safely in a sheet metal fabrication environment</p> <p>LO4 Be able to join and accurately assemble fabricated structures.</p> <p>Unit 10: Application of Welding Processes</p> <p>LO1 Know about health and safety legislation and safe working practices when welding</p> <p>LO2 Be able to prepare for work in a welding environment</p> <p>LO3 Be able to produce joints to welding standards</p> <p>LO4 Be able to perform destructive and non-destructive tests on welded joints.</p>
<p>B2 Quality</p>	<p>Unit 1: Introduction to Forge work Preparation, Processes, Techniques and Safe Working</p> <p>LO1 Know forging, forming, cutting and joining techniques used in the workshop forge</p> <p>LO2 Be able to demonstrate basic forging, forming, cutting and joining techniques used in the workshop forge</p> <p>LO3 Be able to prepare and maintain common forge tooling</p> <p>LO4 Know safe working in the workshop forge.</p> <p>Unit 2: Introduction to Forge work Construction Tools, Techniques and Safe</p>

Working

LO1 Know common forge work construction tools and techniques

LO2 Be able to use forge work construction techniques

LO3 Be able to produce finished elements/motifs

LO4 Understand safe working when using forge work construction techniques

Unit 3: 2D Visual Communication

LO1 Be able to use 2D mark-making techniques

LO2 Be able to communicate design ideas using 2D visual communication techniques

LO3 Be able to use formal elements in 2D visual communication.

Unit 4: 3D Visual Communication

LO1 Be able to use 3D making techniques

LO2 Be able to communicate design ideas using 3D visual communication techniques

LO3 Be able to use formal elements in 3D visual communication.

Unit 8: Working with 3D Design Briefs

LO1 Be able to use 3D design materials, techniques and processes

LO2 Be able to develop ideas to meet 3D design briefs

LO3 Understand the successful characteristics and quality of 3D design work

Unit 9: Working with 3D Design Crafts Briefs

LO1 Be able to research and record primary and secondary sources in response to 3D design crafts briefs

LO2 Be able to explore and develop ideas to meet 3D design crafts briefs

LO3 Be able to use 3D design crafts materials, techniques and processes

LO4 Understand the successful characteristics and quality of 3D design crafts work

Unit 12: Working with Blacksmithing Specifications and Calculations

LO1 Know the uses of blacksmithing specifications and calculations

LO2 Be able to work with blacksmithing specifications and calculations

Unit 11: Fabrication Techniques and Sheet Metal Work

LO1 Know the safe working practices used in a fabrication workshop and relevant health and safety legislation

LO2 Be able to measure and mark out materials for fabricated structures

LO3 Be able to cut and form materials safely in a sheet metal fabrication environment

LO4 Be able to join and accurately assemble fabricated structures.

Unit 10: Application of Welding Processes

LO1 Know about health and safety legislation and safe working practices when welding

LO2 Be able to prepare for work in a welding environment

LO3 Be able to produce joints to welding standards

LO4 Be able to perform destructive and non-destructive tests on welded joints.

Learning aim C Review the success of design processes and outcomes

C1 Review product design processes

Unit 1: Introduction to Forge work Preparation, Processes, Techniques and Safe Working

LO1 Know forging, forming, cutting and joining techniques used in the workshop forge

LO2 Be able to demonstrate basic forging, forming, cutting and joining techniques used in the workshop forge

LO3 Be able to prepare and maintain common forge tooling

LO4 Know safe working in the workshop forge.

Unit 2: Introduction to Forge work Construction Tools, Techniques and Safe Working

LO1 Know common forge work construction tools and techniques

LO2 Be able to use forge work construction techniques

LO3 Be able to produce finished elements/motifs

LO4 Understand safe working when using forge work construction techniques

Unit 3: 2D Visual Communication

LO1 Be able to use 2D mark-making techniques

LO2 Be able to communicate design ideas using 2D visual communication techniques

LO3 Be able to use formal elements in 2D visual communication.

Unit 4: 3D Visual Communication

LO1 Be able to use 3D making techniques

LO2 Be able to communicate design ideas using 3D visual communication techniques

LO3 Be able to use formal elements in 3D visual communication.

Unit 8: Working with 3D Design Briefs

LO1 Be able to use 3D design materials, techniques and processes

LO2 Be able to develop ideas to meet 3D design briefs

LO3 Understand the successful characteristics and quality of 3D design work

Unit 9: Working with 3D Design Crafts Briefs

LO1 Be able to research and record primary and secondary sources in response to 3D design crafts briefs

LO2 Be able to explore and develop ideas to meet 3D design crafts briefs

	<p>LO3 Be able to use 3D design crafts materials, techniques and processes</p> <p>LO4 Understand the successful characteristics and quality of 3D design crafts work</p> <p>Unit 12: Working with Blacksmithing Specifications and Calculations</p> <p>LO1 Know the uses of blacksmithing specifications and calculations</p> <p>LO2 Be able to work with blacksmithing specifications and calculations</p> <p>Unit 11: Fabrication Techniques and Sheet Metal Work</p> <p>LO1 Know the safe working practices used in a fabrication workshop and relevant health and safety legislation</p> <p>LO2 Be able to measure and mark out materials for fabricated structures</p> <p>LO3 Be able to cut and form materials safely in a sheet metal fabrication environment</p> <p>LO4 Be able to join and accurately assemble fabricated structures.</p> <p>Unit 10: Application of Welding Processes</p> <p>LO1 Know about health and safety legislation and safe working practices when welding</p> <p>LO2 Be able to prepare for work in a welding environment</p> <p>LO3 Be able to produce joints to welding standards</p> <p>LO4 Be able to perform destructive and non-destructive tests on welded joints.</p>
<p>C2 Review own performance</p>	<p>Unit 1: Introduction to Forge work Preparation, Processes, Techniques and Safe Working</p> <p>LO1 Know forging, forming, cutting and joining techniques used in the workshop forge</p> <p>LO2 Be able to demonstrate basic forging, forming, cutting and joining techniques used in the workshop forge</p> <p>LO3 Be able to prepare and maintain common forge tooling</p> <p>LO4 Know safe working in the workshop forge.</p> <p>Unit 2: Introduction to Forge work Construction Tools, Techniques and Safe Working</p> <p>LO1 Know common forge work construction</p>

tools and techniques

LO2 Be able to use forge work construction techniques

LO3 Be able to produce finished elements/motifs

LO4 Understand safe working when using forge work construction techniques

Unit 3: 2D Visual Communication

LO1 Be able to use 2D mark-making techniques

LO2 Be able to communicate design ideas using 2D visual communication techniques

LO3 Be able to use formal elements in 2D visual communication.

Unit 4: 3D Visual Communication

LO1 Be able to use 3D making techniques

LO2 Be able to communicate design ideas using 3D visual communication techniques

LO3 Be able to use formal elements in 3D visual communication.

Unit 8: Working with 3D Design Briefs

LO1 Be able to use 3D design materials, techniques and processes

LO2 Be able to develop ideas to meet 3D design briefs

LO3 Understand the successful characteristics and quality of 3D design work

Unit 9: Working with 3D Design Crafts Briefs

LO1 Be able to research and record primary and secondary sources in response to 3D design crafts briefs

LO2 Be able to explore and develop ideas to meet 3D design crafts briefs

LO3 Be able to use 3D design crafts materials, techniques and processes

LO4 Understand the successful characteristics and quality of 3D design crafts work

Unit 12: Working with Blacksmithing Specifications and Calculations

LO1 Know the uses of blacksmithing specifications and calculations

LO2 Be able to work with blacksmithing specifications and calculations

Unit 11: Fabrication Techniques and Sheet Metal Work

LO1 Know the safe working practices used in a fabrication workshop and relevant health and safety legislation

LO2 Be able to measure and mark out materials for fabricated structures

LO3 Be able to cut and form materials safely in a sheet metal fabrication environment

LO4 Be able to join and accurately assemble fabricated structures.

Unit 10: Application of Welding Processes

LO1 Know about health and safety legislation and safe working practices when welding

LO2 Be able to prepare for work in a welding environment

LO3 Be able to produce joints to welding standards

LO4 Be able to perform destructive and non-destructive tests on welded joints.